Public Law 102–142 102d Congress

An Act

Oct. 28, 1991 [H.R. 2698] Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 1992, and for other purposes.

Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 1992. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 1992, and for other purposes; namely:

TITLE I—AGRICULTURAL PROGRAMS

PRODUCTION, PROCESSING AND MARKETING

OFFICE OF THE SECRETARY

For necessary expenses of the Office of the Secretary of Agriculture, and not to exceed \$50,000 for employment under 5 U.S.C. 3109, \$2,282,000: Provided, That not to exceed \$8,000 of this amount shall be available for official reception and representation expenses, not otherwise provided for, as determined by the Secretary: Provided, That the Secretary may transfer salaries and expenses funds sufficient to finance a total of not to exceed 50 staff years between agencies of the Department of Agriculture to meet workload requirements.

OFFICE OF THE DEPUTY SECRETARY

For necessary expenses of the Office of the Deputy Secretary of Agriculture, including not to exceed \$25,000 for employment under 5 U.S.C. 3109, \$543,000: *Provided*, That not to exceed \$3,000 of this amount shall be available for official reception and representation expenses, not otherwise provided for, as determined by the Deputy Secretary.

OFFICE OF BUDGET AND PROGRAM ANALYSIS

For necessary expenses of the Office of Budget and Program Analysis, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$5,000 is for employment under 5 U.S.C. 3109, \$6,149,000.

OFFICE OF THE ASSISTANT SECRETARY FOR ADMINISTRATION

For necessary expenses of the Office of the Assistant Secretary for Administration to carry out the programs funded in this Act, \$596,000.

RENTAL PAYMENTS (USDA)

(INCLUDING TRANSFERS OF FUNDS)

For payment of space rental and related costs pursuant to Public Law 92-313 for programs and activities of the Department of Agriculture which are included in this Act, \$51,203,000, of which \$5,000,000 shall be retained by the Department of Agriculture for non-recurring repairs as determined by the Department of Agriculture: *Provided*, That in the event an agency within the Department of Agriculture should require modification of space needs, the Secretary of Agriculture may transfer a share of that agency's appropriation made available by this Act to this appropriation, or may transfer a share of this appropriation to that agency's appropriation, but such transfers shall not exceed 10 per centum of the funds made available for space rental and related costs to or from this account.

BUILDING OPERATIONS AND MAINTENANCE

For the operation, maintenance, and repair of Agriculture buildings pursuant to the delegation of authority from the Administrator of General Services authorized by 40 U.S.C. 486, \$25,700,000.

ADVISORY COMMITTEES (USDA)

For necessary expenses for activities of advisory committees of the Department of Agriculture which are included in this Act, \$2,038,000: Provided, That no other funds appropriated to the Department of Agriculture in this Act shall be available to the Department of Agriculture for support of activities of advisory committees.

HAZARDOUS WASTE MANAGEMENT

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Department of Agriculture, to comply with the requirement of section 107g of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended, 42 U.S.C. 9607g, and section 6001 of the Resource Conservation and Recovery Act, as amended, 42 U.S.C. 6961, \$26,350,000, to remain available until expended: *Provided*, That appropriations and funds available herein to the Department of Agriculture for hazardous waste management may be transferred to any agency of the Department for its use in meeting all requirements pursuant to the above Acts on Federal and non-Federal lands.

DEPARTMENTAL ADMINISTRATION

(INCLUDING TRANSFERS OF FUNDS)

For Personnel, Finance and Management, Operations, Information Resources Management, Advocacy and Enterprise, and Administrative Law Judges and Judicial Officer, \$25,014,000; and in addition, for payment of the USDA share of the National Communications System, \$50,000; making a total of \$25,064,000 for Departmental Administration to provide for necessary expenses for management support services to offices of the Department of Agriculture and for general administration and emergency preparedness

of the Department of Agriculture, repairs and alterations, and other miscellaneous supplies and expenses not otherwise provided for and necessary for the practical and efficient work of the Department of Agriculture, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$10,000 is for employment under 5 U.S.C. 3109: *Provided*, That this appropriation shall be reimbursed from applicable appropriations in this Act for travel expenses incident to the holding of hearings as required by 5 U.S.C. 551–558.

OFFICE OF THE ASSISTANT SECRETARY FOR CONGRESSIONAL RELATIONS

For necessary expenses of the Office of the Assistant Secretary for Congressional Relations to carry out the programs funded in this Act, \$1,307,000.

OFFICE OF PUBLIC AFFAIRS

For necessary expenses to carry on services relating to the coordination of programs involving public affairs, and for the dissemination of agricultural information and the coordination of information, work and programs authorized by Congress in the Department, \$8,925,000, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which not to exceed \$10,000 shall be available for employment under 5 U.S.C. 3109, and not to exceed \$2,000,000 may be used for farmers' bulletins and not fewer than two hundred thirty-two thousand two hundred and fifty copies for the use of the Senate and House of Representatives of part 2 of the annual report of the Secretary (known as the Yearbook of Agriculture) as authorized by 44 U.S.C. 1301: *Provided*, That in the preparation of motion pictures or exhibits by the Department, this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225).

INTERGOVERNMENTAL AFFAIRS

For necessary expenses for programs involving intergovernmental affairs and liaison within the executive branch, \$468,000.

OFFICE OF THE INSPECTOR GENERAL

For necessary expenses of the Office of the Inspector General, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and the Inspector General Act of 1978, as amended, \$62,786,000, including such sums as may be necessary for contracting and other arrangements with public agencies and private persons pursuant to section 6(a)(8) of the Inspector General Act of 1978, as amended, and including a sum not to exceed \$50,000 for employment under 5 U.S.C. 3109; and including a sum not to exceed \$95,000 for certain confidential operational expenses including the payment of informants, to be expended under the direction of the Inspector General pursuant to Public Law 95–452 and section 1337 of Public Law 97–98.

OFFICE OF THE GENERAL COUNSEL

For necessary expenses of the Office of the General Counsel, \$24,554,000.

OFFICE OF THE ASSISTANT SECRETARY FOR ECONOMICS

For necessary expenses of the Office of the Assistant Secretary for Economics to carry out the programs funded in this Act, \$580,000.

ECONOMIC RESEARCH SERVICE

For necessary expenses of the Economic Research Service in conducting economic research and service relating to agricultural production, marketing, and distribution, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627) and other laws, including economics of marketing; analyses relating to farm prices, income and population, and demand for farm products, use of resources in agriculture, adjustments, costs and returns in farming, and farm finance; research relating to the economic and marketing aspects of farmer cooperatives; and for analysis of supply and demand for farm products in foreign countries and their effect on prospects for United States exports, progress in economic develop-ment and its relation to sales of farm products, assembly and analysis of agricultural trade statistics and analysis of international financial and monetary programs and policies as they affect the competitive position of United States farm products, \$58,720,000; of which \$500,000 shall be available for investigation, determination and finding as to the effect upon the production of food and upon the agricultural economy of any proposed action affecting such subject matter pending before the Administrator of the Environmental Protection Agency for presentation, in the public interest, before said Administrator, other agencies or before the courts: Provided, That this appropriation shall be available to continue to gather statistics and conduct a special study on the price spread between the farmer and the consumer: Provided further, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225): Provided further, That this appropriation shall be available for analysis of statistics and related facts on foreign production and full and complete information on methods used by other countries to move farm commodities in world trade on a competitive basis.

NATIONAL AGRICULTURAL STATISTICS SERVICE

For necessary expenses of the National Agricultural Statistics Service in conducting statistical reporting and service work, including crop and livestock estimates, statistical coordination and improvements, and marketing surveys, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621–1627) and other laws, \$82,601,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$40,000 shall be available for employment under 5 U.S.C. 3109.

WORLD AGRICULTURAL OUTLOOK BOARD

For necessary expenses of the World Agricultural Outlook Board to coordinate and review all commodity and aggregate agricultural and food data used to develop outlook and situation material within the Department of Agriculture, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1622g), \$2,367,000: Provided, That

this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225).

OFFICE OF THE ASSISTANT SECRETARY FOR SCIENCE AND EDUCATION

For necessary salaries and expenses of the Office of the Assistant Secretary for Science and Education to administer the laws enacted by the Congress for the Agricultural Research Service, Cooperative State Research Service, Extension Service, and National Agricultural Library, \$560,000.

ALTERNATIVE AGRICULTURAL RESEARCH AND COMMERCIALIZATION

For necessary expenses to carry out the Alternative Agricultural Research and Commercialization Act of 1990 (7 U.S.C. 5901-5908), \$4,500,000.

AGRICULTURAL RESEARCH SERVICE

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses to enable the Agricultural Research Service to perform agricultural research and demonstration relating to production, utilization, marketing, and distribution (not otherwise provided for), home economics or nutrition and consumer use, and for acquisition of lands by donation, exchange, or purchase at a nominal cost not to exceed \$100, \$658,379,000: Provided, That appropriations hereunder shall be available for temporary employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$115,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That funds appropriated herein can be used to provide financial assistance to the organizers of national and international conferences, if such conferences are in support of agency programs: Provided further, That appropriations hereunder shall be available for the operation and maintenance of aircraft and the purchase of not to exceed one for replacement only: Provided further, That appropriations hereunder shall be available to conduct marketing research: Provided further, That appropriations hereunder shall be available pursuant to 7 U.S.C. 2250 for the construction, alteration, and repair of buildings and improvements, but unless otherwise provided the cost of constructing any one building shall not exceed \$250,000, except for headhouses or greenhouses which shall each be limited to \$1,000,000, and except for ten buildings to be constructed or improved at a cost not to exceed \$500,000 each, and the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building or \$250,000, whichever is greater: *Provided further*, That the limitations on alterations contained in this Act shall not apply to modernization or replacement of existing facilities at Beltsville, Maryland: *Provided* further, That the foregoing limitations shall not apply to replacement of buildings needed to carry out the Act of April 24, 1948 (21 U.S.C. 113a): Provided further, That the foregoing limitations shall not apply to the purchase of land or the construction of facilities as may be necessary for the relocation of the United States Horticultural Crops Research Laboratory at Fresno to Parlier, California, and the relocation of the laboratories at Behoust, France and Rome,

7 USC 2254.

7 USC 2254.

Italy to Montpelier, France, including the sale or exchange at fair market value of existing land and facilities at Fresno, California and Behoust, France; and the use of proceeds from the sale, which shall be deposited in a trust fund in the United States Treasury and which shall remain available until expended, for acquisition of real property and equipment, for construction of replacement facilities, and for relocation costs; and the Agricultural Research Service may lease such existing land and facilities from the purchasers until completion of the replacement facilities; and the foregoing limitations shall not apply to the purchase of land at Weslaco, Texas: Provided further, That not to exceed \$190,000 of this appropriation may be transferred to and merged with the appropriation for the Office of the Assistant Secretary for Science and Education for the scientific review of international issues involving agricultural chemicals and food additives: *Provided further*, That funds may be received from any State, other political subdivision, organization, or individual for the purpose of establishing or operating any research facility or research project of the Agricultural Research Service, as authorized by law.

Special fund: To provide for additional labor, subprofessional, and junior scientific help to be employed under contracts and cooperative agreements to strengthen the work at Federal research installa-

tions in the field, \$2,500,000.

BUILDINGS AND FACILITIES

For acquisition of land, construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities as necessary to carry out the agricultural research programs of the Department of Agriculture, where not otherwise provided, \$50,564,000: Provided, That facilities to house Bonsai collections at 22 USC 191 note. the National Arboretum may be constructed with funds accepted under the provisions of Public Law 94-129 (20 U.S.C. 195) and the limitation on construction contained in the Act of August 24, 1912 (40 U.S.C. 68) shall not apply to the construction of such facilities.

COOPERATIVE STATE RESEARCH SERVICE

For payments to agricultural experiment stations, for cooperative forestry and other research, for facilities, and for other expenses, including \$168,785,000 to carry into effect the provisions of the Hatch Act approved March 2, 1887, as amended, including administration by the United States Department of Agriculture, penalty mail costs of agricultural experiment stations under section 6 of the Hatch Act of 1887, as amended, and payments under section 1361(c) of the Act of October 3, 1980 (7 U.S.C. 301n.); \$18,533,000 for grants for cooperative forestry research under the Act approved October 10, 1962 (16 U.S.C. 582a-582-a7), as amended, including administrative expenses, and payments under section 1361(c) of the Act of October 3, 1980 (7 U.S.C. 301n.); \$27,400,000 for payments to the 1890 land-grant colleges, including Tuskegee University, for research under section 1445 of the National Action 1890 lands and the lands of the National Action 1890 lands are the lands of the National Action 1890 lands are the lands of the National Action 1890 lands are the lands of the National Action 1890 lands are the lands of the National Action 1890 lands are the lands of the National Action 1890 lands are the lands of the National Action 1890 lands are the lands of the National Action 1890 lands of the National under section 1445 of the National Agricultural Research, Extension, and Teaching Policy Act of 1977 (7 U.S.C. 3222), as amended, including administration by the United States Department of Agriculture, and penalty mail costs of the 1890 land-grant colleges, including Tuskegee University; \$73,979,000 for contracts and grants for agricultural research under the Act of August 4, 1965, as

amended (7 U.S.C. 450i); \$97,500,000, of which \$25,000,000 shall not be available for obligation until September 20, 1992, for competitive research grants, including administrative expenses; \$5,551,000 for the support of animal health and disease programs authorized by section 1433 of Public Law 95-113, including administrative expenses; \$1,168,000 for supplemental and alternative crops and products as authorized by the National Agricultural Research, Extension, and Teaching Policy Act of 1977 (7 U.S.C. 3319d); \$400,000 for grants for research pursuant to the Critical Agricultural Materials Act of 1984 (7 U.S.C. 178) and section 1472 of the Food and Agriculture Act of 1977, as amended (7 U.S.C. 3318), to remain available until expended; \$475,000 for rangeland research grants as authorized by subtitle M of the National Agricultural Research, Extension, and Teaching Policy Act of 1977, as amended; \$3,500,000 for higher education graduate fellowships grants under section 1417(b)(6) of the National Agricultural Research, Extension, and Teaching Policy Act of 1977, as amended (7 U.S.C. 3152(b)(6)), including administrative expenses; \$1,500,000 for higher education challenge grants under section 1417(b)(1) of the National Agricultural Research, Extension, and Teaching Policy Act of 1977, as amended (7 U.S.C. 3152(b)(1)), including administrative expenses; \$4,000,000 for grants as authorized by section 1475 of the National Agricultural Research, Extension, and Teaching Policy Act of 1977 and other Acts; \$6,725,000 for sustainable agriculture research and education, as authorized by section 1621 of Public Law 101-624 (7 U.S.C. 5811), including administrative expenses; \$400,000 for State agricultural weather information systems pursuant to section 1640 of the Food, Agriculture, Conservation, and Trade Act of 1990 (7 U.S.C. 5854), and section 1472 of the Food and Agriculture Act of 1977 (7 U.S.C. 3318); and \$20,795,000 for necessary expenses of Cooperative State Research Service activities, including coordination and program leadership for higher education work of the Department, administration of payments to State agricultural experiment stations, funds for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), of which \$8,580,000 shall be for a program of capacity building grants to colleges eligible to receive funds under the Act of August 30, 1890 (7 U.S.C. 321-326 and 328), including Tuskegee University, of which not to exceed \$100,000 shall be for employment under 5 U.S.C. 3109; in all, \$430,711,000.

BUILDINGS AND FACILITIES

For acquisition of land, construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities and for grants to States and other eligible recipients for such purposes, as necessary to carry out the agricultural research, extension and teaching programs of the Department of Agriculture, where not otherwise provided, \$75,270,000.

EXTENSION SERVICE

Payments to States, Puerto Rico, Guam, the Virgin Islands, Micronesia, Northern Marianas and American Samoa: For payments for cooperative agricultural extension work under the Smith-Lever Act, as amended, to be distributed under sections 3(b) and 3(c) of said Act, for retirement and employees' compensation costs for extension agents and for costs of penalty mail for cooperative extension agents

and State extension directors, \$262,712,000; payments for the nutrition and family education program for low-income areas under section 3(d) of the Act, \$60,525,000; payments for the urban gardening program under section 3(d) of the Act, \$3,557,000; payments for the pest management program under section 3(d) of the Act, \$8,200,000; payments for the farm safety program under section 3(d) of the Act, \$2,470,000; payments for the pesticide impact assessment program under section 3(d) of the Act, \$3,405,000; grants to upgrade 1890 land-grant college extension facilities as authorized by section 1416 of Public Law 99-198, \$9,508,000, to remain available until expended; payments for the rural development centers under section 3(d) of the Act, \$950,000; payments for extension work under section 209(c) of Public Law 93-471, \$1,010,000; payments for a groundwater quality program under section 3(d) of the Act, \$11,375,000; for special grants for financially stressed farmers and dislocated farmers as authorized by Public Law 100-219, \$2,550,000; payments for the Agricultural Telecommunications Program, as authorized by Public Law 100-624 (7 U.S.C. 5926), \$1,221,000; payments for youth-at-risk programs under section 3(d) of the Act, \$10,000,000; payments for a food safety program under section 3(d) of the Act, \$1,500,000; payments for carrying out the provisions of the Renewable Resources Extension Act of 1978 under section 3(d) of the Act, \$2,765,000; payments for Indian reservation agents under section 3(d) of the Act, \$1,500,000; and payments for extension work by the colleges receiving the benefits of the second Morrill Act (7 U.S.C. 321-326, 328) and Tuskegee University, \$24,730,000; in all, \$407,978,000, of which not less than \$79,400,000 is for Home Economics: Provided, That funds hereby appropriated pursuant to section 3(c) of the Act of June 26, 1953, and section 506 of the Act of June 23, 1972, as amended, shall not be paid to any State, Puerto Rico, Guam, or the Virgin Islands, Micronesia, Northern Marianas, and American Samoa prior to availability of an equal sum from non-Federal sources for expenditure during the current fiscal year.

Federal administration and coordination: For administration of the Smith-Lever Act, as amended, and the Act of September 29, 1977 (7 U.S.C. 341-349), as amended, and section 1361(c) of the Act of October 3, 1980 (7 U.S.C. 301n.), and to coordinate and provide program leadership for the extension work of the Department and the several States and insular possessions, \$11,347,000, of which not

less than \$2,300,000 is for Home Economics.

NATIONAL AGRICULTURAL LIBRARY

For necessary expenses of the National Agricultural Library, \$17,715,000: Provided, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$35,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That not to exceed \$900,000 shall be available pursuant to 7 U.S.C. 2250 for the alteration and repair of buildings and improvements: Provided further, That \$462,000 shall be available for a grant pursuant to section 1472 of the National Agricultural Research, Extension, and Teaching Policy Act of 1977 (7 U.S.C. 3818), in addition to other funds available in this appropriation for grants under this section.

OFFICE OF THE ASSISTANT SECRETARY FOR MARKETING AND INSPECTION SERVICES

For necessary salaries and expenses of the Office of the Assistant Secretary for Marketing and Inspection Services to administer programs under the laws enacted by the Congress for the Animal and Plant Health Inspection Service, Food Safety and Inspection Service, Federal Grain Inspection Service, Agricultural Cooperative Service, Agricultural Marketing Service and Packers and Stockyards Administration, \$550,000.

Animal and Plant Health Inspection Service

SALARIES AND EXPENSES

(INCLUDING TRANSFERS OF FUNDS)

For expenses, not otherwise provided for, including those pursuant to the Act of February 28, 1947, as amended (21 U.S.C. 114b-c), necessary to prevent, control, and eradicate pests and plant and animal diseases; to carry out inspection, quarantine, and regulatory activities; to discharge the authorities of the Secretary of Agriculture under the Act of March 2, 1931 (46 Stat. 1468; 7 U.S.C. 426-426b); and to protect the environment, as authorized by law, \$430,939,000, of which \$85,922,000 shall be derived from user fees deposited in the Agricultural Quarantine Inspection User Fee Account, and of which \$5,000,000 shall be available for the control of outbreaks of insects, plant diseases, animal diseases and for control of pest animals and birds to the extent necessary to meet emergency conditions: Provided, That \$500,000 of the funds for control of the fire ant shall be placed in reserve for matching purposes with States which may come into the program: Provided further, That no funds shall be used to formulate or administer a brucellosis eradication program for the current fiscal year that does not require minimum matching by the States of at least 40 per centum: Provided further, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$40,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That this appropriation shall be available for the operation and maintenance of aircraft and the purchase of not to exceed four, of which two shall be for replacement only: Provided further, That, in addition, in emergencies which threaten any segment of the agricultural production industry of this country, the Secretary may transfer from other appropriations or funds available to the agencies or corporations of the Department such sums as he may deem necessary, to be available only in such emergencies for the arrest and eradication of contagious or infectious disease or pests of animals, poultry, or plants, and for expenses in accordance with the Act of February 28, 1947, as amended, and section 102 of the Act of September 21, 1944, as amended, and any unexpended balances of funds transferred for such emergency purposes in the next preceding fiscal year shall be merged with such transferred amounts: Provided further, That none of these funds shall be used to develop, establish, or operate any user fee program for agricultural quarantine and inspection to prevent the movement of exotic pests and diseases from Hawaii and Puerto Rico as authorized by 31 U.S.C. 9701.

21 USC 129.

BUILDINGS AND FACILITIES

For plans, construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities, as authorized by 7 U.S.C. 2250, and acquisition of land as authorized by 7 U.S.C. 428a, \$21,396,000.

FOOD SAFETY AND INSPECTION SERVICE

For necessary expenses to carry on services authorized by the Federal Meat Inspection Act, as amended, and the Poultry Products Inspection Act, as amended, \$473,512,000: Provided, That this appropriation shall be available for field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$75,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building.

FEDERAL GRAIN INSPECTION SERVICE

SALARIES AND EXPENSES

For necessary expenses to carry out the provisions of the United States Grain Standards Act, as amended, and the standardization activities related to grain under the Agricultural Marketing Act of 1946, as amended, including field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$20,000 for employment under 5 U.S.C. 3109, \$11,397,000: Provided, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but, unless otherwise provided, the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building: Provided further, That none of the funds provided by this Act may be used to pay the salaries of any person or persons who require, or who authorize payments from fee-supported funds to any person or persons who require nonexport, nonterminal interior elevators to maintain records not involving official inspection or official weighing in the United States under Public Law 94-582 other than those necessary to fulfill the purposes of such Act.

INSPECTION AND WEIGHING SERVICES

LIMITATION ON INSPECTION AND WEIGHING SERVICES EXPENSES

Not to exceed \$40,176,000 (from fees collected) shall be obligated during the current fiscal year for Inspection and Weighing Services: *Provided*, That if grain export activities require additional supervision and oversight, or other uncontrollable factors occur, this limitation may be exceeded by up to 10 per centum with notification to the Appropriations Committees.

AGRICULTURAL COOPERATIVE SERVICE

For necessary expenses to carry out the Cooperative Marketing Act of July 2, 1926 (7 U.S.C. 451-457), and for activities relating to the marketing aspects of cooperatives, including economic research

and analysis and the application of economic research findings, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621–1627), and for activities with institutions or organizations throughout the world concerning the development and operation of agricultural cooperatives (7 U.S.C. 3291), \$5,640,000: Provided, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$15,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That \$99,000 of these funds shall be available for a field office in Hawaii.

AGRICULTURAL MARKETING SERVICE

MARKETING SERVICES

For necessary expenses to carry on services related to consumer protection, agricultural marketing and distribution, transportation, and regulatory programs as authorized by law, and for administration and coordination of payments to States; including field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$90,000 for employment under 5 U.S.C. 3109, \$56,636,000; of which not less than \$2,313,000 shall be available for the Wholesale Market Development Program for the design and development of wholesale and farmer market facilities for the major metropolitan areas of the country: *Provided*, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but, unless otherwise provided, the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building.

LIMITATION ON ADMINISTRATIVE EXPENSES

Not to exceed \$50,735,000 (from fees collected) shall be obligated during the current fiscal year for administrative expenses: *Provided*, That if crop size is understated and/or other uncontrollable events occur, the Agency may exceed this limitation by up to 10 per centum with notification to the Appropriations Committees.

FUNDS FOR STRENGTHENING MARKETS, INCOME, AND SUPPLY (SECTION 32)

(INCLUDING TRANSFERS OF FUNDS)

Funds available under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c) shall be used only for commodity program expenses as authorized therein, and other related operating expenses, except for: (1) transfers to the Department of Commerce as authorized by the Fish and Wildlife Act of August 8, 1956; (2) transfers otherwise provided in this Act; and (3) not more than \$10,360,000 for formulation and administration of Marketing Agreements and Orders pursuant to the Agricultural Marketing Agreement Act of 1937, as amended, and the Agricultural Act of 1961.

In fiscal years 1992 and 1993, section 32 funds shall be used to promote sunflower and cottonseed oil exports to the full extent authorized by section 1541 of Public Law 101-624 (7 U.S.C. 1464 note), and such funds shall be used to facilitate additional sales of

such oils in world markets.

PAYMENTS TO STATES AND POSSESSIONS

For payments to departments of agriculture, bureaus and departments of markets, and similar agencies for marketing activities under section 204(b) of the Agricultural Marketing Act of 1946 (7 U.S.C. 1623(b)), \$1,250,000.

MISCELLANEOUS TRUST FUNDS

For expenses necessary to recapitalize Dairy Graders, \$1,250,000, and to capitalize the Laboratory Accreditation Program, \$600,000, making a total of \$1,850,000, under the Agricultural Marketing Act of 1946 (7 U.S.C. 1623).

PACKERS AND STOCKYARDS ADMINISTRATION

For necessary expenses for administration of the Packers and Stockyards Act, as authorized by law, and for certifying procedures used to protect purchasers of farm products, including field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$5,000 for employment under 5 U.S.C. 3109, \$12,009,000.

FARM INCOME STABILIZATION

OFFICE OF THE UNDER SECRETARY FOR INTERNATIONAL AFFAIRS AND COMMODITY PROGRAMS

For necessary salaries and expenses of the Office of the Under Secretary for International Affairs and Commodity Programs to administer the laws enacted by Congress for the Agricultural Stabilization and Conservation Service, Office of International Cooperation and Development, Foreign Agricultural Service, and the Commodity Credit Corporation, \$551,000.

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

SALARIES AND EXPENSES

(INCLUDING TRANSFERS OF FUNDS)

For necessary administrative expenses of the Agricultural Stabilization and Conservation Service, including expenses to formulate and carry out programs authorized by title III of the Agricultural Adjustment Act of 1938, as amended (7 U.S.C. 1301–1393); the Agricultural Act of 1949, as amended (7 U.S.C. 1421 et seq.); sections 7 to 15, 16(a), 16(f), and 17 of the Soil Conservation and Domestic Allotment Act, as amended and supplemented (16 U.S.C. 590g–590o, 590p(a), 590p(f), and 590q); sections 1001 to 1004, 1006 to 1008, and 1010 of the Agricultural Act of 1970 as added by the Agriculture and Consumer Protection Act of 1973 (16 U.S.C. 1501 to 1504, 1506 to 1508, and 1510); the Water Bank Act, as amended (16 U.S.C. 1301–1311); the Cooperative Forestry Assistance Act of 1978 (16 U.S.C. 2101); sections 202(c) and 205 of title II of the Colorado River Basin Salinity Control Act of 1974, as amended (43 U.S.C. 1592(c), 1595); sections 401, 402, and 404 to 406 of the Agricultural Credit Act of 1978 (16 U.S.C. 2201 to 2205); the United States Warehouse Act, as amended (7 U.S.C. 241–273); and laws pertaining to the Commodity Credit Corporation, \$720,451,000; of which \$719,289,000 is hereby

appropriated, and \$573,000 is transferred from the Public Law 480 Program Account in this Act and \$589,000 is transferred from the Commodity Credit Corporation Program Account in this Act: Provided, That other funds made available to the Agricultural Stabilization and Conservation Service for authorized activities may be advanced to and merged with this account: Provided further, That these funds shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$100,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That no part of the funds made available under this Act shall be used (1) to influence the vote in any referendum; (2) to influence agricultural legislation, except as permitted in 18 U.S.C. 1913; or (3) for salaries or other expenses of members of county and community committees established pursuant to section 8(b) of the Soil Conservation and Domestic Allotment Act, as amended, for engaging in any activities other than advisory and supervisory duties and delegated program functions prescribed in administrative regulations: *Provided further*, That funds contained herein shall be available for establishing and maintaining a National Appeals Division provided for under section 426 of the Agricultural Act of 1949.

DAIRY INDEMNITY PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses involved in making indemnity payments to dairy farmers for milk or cows producing such milk and manufacturers of dairy products who have been directed to remove their milk or dairy products from commercial markets because it contained residues of chemicals registered and approved for use by the Federal Government, and in making indemnity payments for milk, or cows producing such milk, at a fair market value to any dairy farmer who is directed to remove his milk from commercial markets because of (1) the presence of products of nuclear radiation or fallout if such contamination is not due to the fault of the farmer, or (2) residues of chemicals or toxic substances not included under the first sentence of the Act of August 13, 1968, as amended (7 U.S.C. 450j), if such chemicals or toxic substances were not used in a manner contrary to applicable regulations or labeling instructions provided at the time of use and the contamination is not due to the fault of the farmer, \$5,000: Provided, That none of the funds contained in this Act shall be used to make indemnity payments to any farmer whose milk was removed from commercial markets as a result of his willful failure to follow procedures prescribed by the Federal Government: Provided further, That this amount shall be transferred to the Commodity Credit Corporation: Provided further, That the Secretary is authorized to utilize the services, facilities, and authorities of the Commodity Credit Corporation for the purpose of making dairy indemnity disbursements.

CORPORATIONS

The following corporations and agencies are hereby authorized to make expenditures, within the limits of funds and borrowing authority available to each such corporation or agency and in accord with law, and to make contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the programs set forth in the budget for the current fiscal year for such corporation or agency, except as hereinafter provided:

FEDERAL CROP INSURANCE CORPORATION

ADMINISTRATIVE AND OPERATING EXPENSES

For administrative and operating expenses, as authorized by the Federal Crop Insurance Act, as amended (7 U.S.C. 1516), \$322,870,000: *Provided*, That not to exceed \$700 shall be available for official reception and representation expenses, as authorized by 7 U.S.C. 1506(i).

FEDERAL CROP INSURANCE CORPORATION FUND

For payments as authorized by section 508(b) of the Federal Crop Insurance Act, as amended, \$260,500,000.

COMMODITY CREDIT CORPORATION FUND

REIMBURSEMENT FOR NET REALIZED LOSSES

For fiscal year 1992, such sums as may be necessary to reimburse the Commodity Credit Corporation for net realized losses sustained, but not previously reimbursed (estimated to be \$9,000,000,000 in the President's fiscal year 1992 Budget Request (H. Doc. 102-3)), but not to exceed \$8,450,000,000, pursuant to section 2 of the Act of August

17, 1961, as amended (15 U.S.C. 713a-11).

Such funds are appropriated to reimburse the Corporation to restore losses incurred during prior fiscal years. Such losses for fiscal years 1990 and 1991 include \$900,000,000 in connection with carrying out the Export Enhancement Program (EEP), \$200,000,000 in connection with carrying out the Market Promotion Program (MPP), formerly the Targeted Export Assistance Program (TEA), \$300,000,000 in connection with carrying out the Federal Crop Insurance Program, \$445,773,000 in connection with domestic donations, \$281,605,000 in connection with export donations, and \$6,322,622,000 in connection with carrying out the commodity programs.

Notwithstanding the foregoing provisions of this Act, the reimbursement to the Commodity Credit Corporation for net realized losses sustained, but not previously reimbursed, in fiscal year 1992

shall not exceed \$7,250,000,000.

OPERATIONS AND MAINTENANCE FOR HAZARDOUS WASTE MANAGEMENT

For fiscal year 1992, CCC shall not expend more than \$3,000,000 for expenses to comply with the requirement of section 107(g) of the Comprehensive Environmental Response, Compensation, and Liability Act, as amended, 42 U.S.C. 9607(g), and section 6001 of the Resource Conservation and Recovery Act, as amended, 42 U.S.C. 6961: *Provided*, That expenses shall be for operations and maintenance costs only and that other hazardous waste management costs shall be paid for by the USDA Hazardous Waste Management appropriation.

GENERAL SALES MANAGER

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Office of the General Sales Manager, \$9,071,000, of which \$5,098,000 may be transferred from Commodity Credit Corporation funds, \$2,731,000 may be transferred from the Commodity Credit Corporation Program Account in this Act and \$1,242,000 may be transferred from the Public Law 480 Program Account in this Act. Of these funds, up to \$4,000,000 shall be available only for the purpose of selling surplus agricultural commodities from Commodity Credit Corporation inventory in world trade at competitive prices for the purpose of regaining and retaining our normal share of world markets. The General Sales Manager shall report directly to the Secretary of Agriculture. The General Sales Manager shall obtain, assimilate, and analyze all available information on developments related to private sales, as well as those funded by the Corporation, including grade and quality as sold and as delivered, including information relating to the effectiveness of greater reliance by the General Sales Manager upon loan guarantees as contrasted to direct loans for financing commercial export sales of agricultural commodities out of private stocks on credit terms, as provided in titles I and II of the Agricultural Trade Act of 1978, Public Law 95-501, and shall submit quarterly reports to the appropriate committees of Congress concerning such developments.

TITLE II—CONSERVATION PROGRAMS

OFFICE OF THE ASSISTANT SECRETARY FOR NATURAL RESOURCES AND ENVIRONMENT

For necessary salaries and expenses of the Office of the Assistant Secretary for Natural Resources and Environment to administer the laws enacted by the Congress for the Forest Service and the Soil Conservation Service, \$563,000.

Soil Conservation Service

CONSERVATION OPERATIONS

For necessary expenses for carrying out the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-590f) including preparation of conservation plans and establishment of measures to conserve soil and water (including farm irrigation and land drainage and such special measures for soil and water management as may be necessary to prevent floods and the siltation of reservoirs and to control agricultural related pollutants); operation of conservation plant materials centers; classification and mapping of soil; dissemination of information; acquisition of lands by donation, exchange, or purchase at a nominal cost not to exceed \$100; purchase and erection or alteration or improvement of permanent and temporary buildings; and operation and maintenance of aircraft, \$564,129,000, of which not less than \$5,713,000 is for snow survey and water forecasting and not less than \$8,064,000 is for operation and establishment of the plant materials centers: *Provided*, That of the foregoing amounts not less than \$400,000,000 is for personnel compensation and benefits: *Provided further*, That except for \$2,399,000 for

Reports.

16 USC 590e-1.

improvements of the plant materials centers, the cost of any permanent building purchased, erected, or as improved, exclusive of the cost of constructing a water supply or sanitary system and connecting the same to any such building and with the exception of buildings acquired in conjunction with land being purchased for other purposes, shall not exceed \$10,000, except for one building to be constructed at a cost not to exceed \$100,000 and eight buildings to be constructed or improved at a cost not to exceed \$50,000 per building and except that alterations or improvements to other existing permanent buildings costing \$5,000 or more may be made in any fiscal year in an amount not to exceed \$2,000 per building: Provided further, That when buildings or other structures are erected on non-Federal land that the right to use such land is obtained as provided in 7 U.S.C. 2250a: Provided further, That no part of this appropriation may be expended for soil and water conservation operations under the Act of April 27, 1935 (16 U.S.C. 590a-590f) in demonstration projects: Provided further, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225) and not to exceed \$25,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That qualified local engineers 16 USC 590e-2. may be temporarily employed at per diem rates to perform the technical planning work of the Service (16 U.S.C. 590e-2).

The Secretary of Agriculture is authorized to construct buildings and related facilities on federally owned land in Skagit County, Washington, for plant materials purposes: Provided, That the total amount of expenditures for the buildings and facilities on the site shall be derived from, and shall not exceed, the amount of money received from the exchange of lands in Skagit County, and Bel-

lingham, Washington.

RIVER BASIN SURVEYS AND INVESTIGATIONS

For necessary expenses to conduct research, investigation, and surveys of watersheds of rivers and other waterways, in accordance with section 6 of the Watershed Protection and Flood Prevention Act approved August 4, 1954, as amended (16 U.S.C. 1006-1009), \$13,251,000: Provided, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$60,000 shall be available for employment under 5 U.S.C. 3109.

WATERSHED PLANNING

For necessary expenses for small watershed investigations and planning, in accordance with the Watershed Protection and Flood Prevention Act, as amended (16 U.S.C. 1001-1008), \$9,545,000: Provided, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$50,000 shall be available for employment under 5 U.S.C. 3109.

WATERSHED AND FLOOD PREVENTION OPERATIONS

For necessary expenses to carry out preventive measures, including but not limited to research, engineering operations, methods of cultivation, the growing of vegetation, rehabilitation of existing

works and changes in use of land, in accordance with the Watershed Protection and Flood Prevention Act approved August 4, 1954, as amended (16 U.S.C. 1001-1005, 1007-1009), the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-f), and in accordance with the provisions of laws relating to the activities of the Department, \$205,266,000 (of which \$36,091,000 shall be available for the watersheds authorized under the Flood Control Act approved June 22, 1936 (33 U.S.C. 701, 16 U.S.C. 1006a), as amended and supplemented): Provided, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$20,028,000 shall be available for emergency measures as provided by sections 403-405 of the Agricultural Credit Act of 1978 (16 U.S.C. 2203-2205), and not to exceed \$200,000 shall be available for employment under 5 U.S.C. 3109: Provided further, That \$4,000,000 in loans may be insured, or made to be sold and insured, under the Agricultural Credit Insurance Fund of the Farmers Home Administration (7 U.S.C. 1931): Provided further, That not to exceed \$1,000,000 of this appropriation is available to carry out the purposes of the Endangered Species Act of 1973 (Public Law 93-205), as amended, including cooperative efforts as contemplated by that Act to relocate endangered or threatened species to other suitable habitats as may be necessary to expedite project construction.

RESOURCE CONSERVATION AND DEVELOPMENT

For necessary expenses in planning and carrying out projects for resource conservation and development and for sound land use pursuant to the provisions of section 32(e) of title III of the Bankhead-Jones Farm Tenant Act, as amended (7 U.S.C. 1010-1011; 76 Stat. 607), and the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-f), and the provisions of the Agriculture and Food Act of 1981 (16 U.S.C. 3451-3461), \$32,516,000: Provided, That \$600,000 in loans may be insured, or made to be sold and insured, under the Agricultural Credit Insurance Fund of the Farmers Home Administration (7 U.S.C. 1931): Provided further, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$50,000 shall be available for employment under 5 U.S.C. 3109.

GREAT PLAINS CONSERVATION PROGRAM

For necessary expenses to carry into effect a program of conservation in the Great Plains area, pursuant to section 16(b) of the Soil Conservation and Domestic Allotment Act, as added by the Act of August 7, 1956, as amended (16 U.S.C. 590p(b)), \$25,271,000, to remain available until expended (16 U.S.C. 590p(b)(7)).

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

AGRICULTURAL CONSERVATION PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses to carry into effect the program authorized in sections 7 to 15, 16(a), 16(f), and 17 of the Soil Conservation and Domestic Allotment Act approved February 29, 1936, as

amended and supplemented (16 U.S.C. 590g-590o, 590p(a), 590p(f), and 590q), and sections 1001-1004, 1006-1008, and 1010 of the Agricultural Act of 1970, as added by the Agriculture and Consumer Protection Act of 1973 (16 U.S.C. 1501-1504, 1506-1508, and 1510), and including not to exceed \$15,000 for the preparation and display of exhibits, including such displays at State, interstate, and international fairs within the United States, \$194,435,000, to remain available until expended (16 U.S.C. 5900), for agreements, excluding administration but including technical assistance and related expenses (16 U.S.C. 590o), except that no participant in the Agricultural Conservation Program shall receive more than \$3,500 per year, except where the participants from two or more farms or ranches join to carry out approved practices designed to conserve or improve the agricultural resources of the community, or where a participant has a long-term agreement, in which case the total payment shall not exceed the annual payment limitation multiplied by the number of years of the agreement: Provided, That no portion of the funds for the current year's program may be utilized to provide financial or technical assistance for drainage on wetlands now designated as Wetlands Types 3 (III) through 20 (XX) in United States Department of the Interior, Fish and Wildlife Circular 39, Wetlands of the United States, 1956: Provided further, That such amounts shall be available for the purchase of seeds, fertilizers, lime, trees, or any other conservation materials, or any soil-terracing services, and making grants thereof to agricultural producers to aid them in carrying out approved farming practices as authorized by the Soil Conservation and Domestic Allotment Act, as amended, as determined and recommended by the county committees, approved by the State committees and the Secretary, under programs provided for herein: *Provided further*, That such assistance will not be used for carrying out measures and practices that are primarily production-oriented or that have little or no conservation or pollution abatement benefits: Provided further, That not to exceed 5 per centum of the allocation for the current year's program for any county may, on the recommendation of such county committee and approval of the State committee, be withheld and allotted to the Soil Conservation Service for services of its technicians in formulating and carrying out the Agricultural Conservation Program in the participating counties, and shall not be utilized by the Soil Conservation Service for any purpose other than technical and other assistance in such counties, and in addition, on the recommendation of such county committee and approval of the State committee, not to exceed 1 per centum may be made available to any other Federal, State, or local public agency for the same purpose and under the same conditions: Provided further, That for the current year's program \$2,500,000 shall be available for technical assistance in formulating and carrying out rural environmental practices: Provided further, That no part of any funds available to the Department, or any bureau, office, corporation, or other agency constituting a part of such Department, shall be used in the current fiscal year for the payment of salary or travel expenses of any person who has been convicted of violating the Act entitled "An Act to prevent pernicious political activities" approved August 2, 1939, as amended, or who has been found in accordance with the provisions of title 18 U.S.C. 1913 to have violated or attempted to violate such section which prohibits the use of Federal appropriations for the payment of personal services or other expenses designed to influence in any

manner a Member of Congress to favor or oppose any legislation or appropriation by Congress except upon request of any Member or through the proper official channels: *Provided further*, That not to exceed \$6,750,000 of the amount appropriated shall be used for water quality payments and practices in the same manner as permitted under the program for water quality authorized in chapter 2 of subtitle D of title XII of the Food Security Act of 1985 (16 U.S.C. 3838 et seq.).

FORESTRY INCENTIVES PROGRAM

For necessary expenses, not otherwise provided for, to carry out the program of forestry incentives, as authorized in the Cooperative Forestry Assistance Act of 1978 (16 U.S.C. 2101), including technical assistance and related expenses, \$12,446,000, to remain available until expended, as authorized by that Act.

WATER BANK PROGRAM

For necessary expenses to carry into effect the provisions of the Water Bank Act (16 U.S.C. 1301-1311), \$18,620,000, to remain available until expended.

EMERGENCY CONSERVATION PROGRAM

For necessary expenses to carry into effect the program authorized in sections 401, 402, and 404 of title IV of the Agricultural Credit Act of 1978 (16 U.S.C. 2201–2205), \$6,000,000, to remain available until expended, as authorized by 16 U.S.C. 2204.

COLORADO RIVER BASIN SALINITY CONTROL PROGRAM

For necessary expenses for carrying out a voluntary cooperative salinity control program pursuant to section 202(c) of title II of the Colorado River Basin Salinity Control Act, as amended (43 U.S.C. 1592(c)), to be used to reduce salinity in the Colorado River and to enhance the supply and quality of water available for use in the United States and the Republic of Mexico, \$14,783,000, to be used for investigations and surveys, for technical assistance in developing conservation practices and in the preparation of salinity control plans, for the establishment of on-farm irrigation management systems, including related lateral improvement measures, for making cost-share payments to agricultural landowners and operators, Indian tribes, irrigation districts and associations, local governmental and nongovernmental entities, and other landowners to aid them in carrying out approved conservation practices as determined and recommended by the county ASC committees, approved by the State ASC committees and the Secretary, and for associated costs of program planning, information and education, and program monitoring and evaluation: Provided, That the Soil Conservation Service shall provide technical assistance and the Agricultural Stabilization and Conservation Service shall provide administrative services for the program, including but not limited to, the negotiation and administration of agreements and the disbursement of payments: Provided further, That such program shall be coordinated with the regular Agricultural Conservation Program and with research programs of other agencies.

CONSERVATION RESERVE PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses to carry out the conservation reserve program pursuant to the Food Security Act of 1985 (16 U.S.C. 3831-3845), \$1,611,277,000, to remain available until expended, to be used for Commodity Credit Corporation expenditures for cost-share assistance for the establishment of conservation practices provided for in approved conservation reserve program contracts, for annual rental payments provided in such contracts, and for technical assistance: *Provided*, That none of the funds in this Act may be used to enter into new contracts that are in excess of the prevailing local rental rates for an acre of comparable land.

WETLANDS RESERVE PROGRAM

For necessary expenses to carry out the Wetlands Reserve Program pursuant to subchapter C of subtitle D of title XII of the Food Security Act of 1985 (16 U.S.C. 3837), \$46,357,000, to remain available until expended: *Provided*, That none of the funds made available by this Act shall be used to enter in excess of 50,000 acres in fiscal year 1992 into the Wetlands Reserve Program provided for herein: *Provided further*, That the Secretary is authorized to use the services, facilities, and authorities of the Commodity Credit Corporation for the purpose of carrying out the Wetlands Reserve Program.

TITLE III—FARMERS HOME AND RURAL DEVELOPMENT PROGRAMS

OFFICE OF THE UNDER SECRETARY FOR SMALL COMMUNITY AND RURAL DEVELOPMENT

For necessary salaries and expenses of the Office of the Under Secretary for Small Community and Rural Development to administer programs under the laws enacted by the Congress for the Farmers Home Administration, Rural Electrification Administration, Federal Crop Insurance Corporation, and rural development activities of the Department of Agriculture, \$572,000.

FARMERS HOME ADMINISTRATION

RURAL HOUSING INSURANCE FUND PROGRAM ACCOUNT

For gross obligations for the principal amount of direct and guaranteed loans as authorized by title V of the Housing Act of 1949, as amended, to be available from funds in the Rural Housing Insurance Fund, as follows: \$1,624,500,000 for loans to section 502 borrowers, as determined by the Secretary, of which \$329,500,000 shall be for unsubsidized guaranteed loans; \$11,330,000 for section 504 housing repair loans; \$16,300,000 for section 514 farm labor housing; \$573,900,000 for section 515 rental housing; \$600,000 for site loans; and \$250,000,000 for credit sales of acquired property: Provided, That up to \$35,000,000 of these funds shall be made available for section 502(g), Deferral Mortgage Demonstration.

For an amount, for the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct and guaranteed loans, as follows: low-income housing

section 502 loans, \$287,591,000, of which \$3,723,000 shall be for guaranteed loans; section 504 housing repair loans, \$4,999,000; section 514 farm labor housing, \$9,002,000; section 515 rental housing, \$248,499,000; credit sales of acquired property, \$36,725,000; and site loans, \$9,000.

In addition, for administrative expenses necessary to carry out the

direct and guaranteed loan programs, \$427,111,000.

RENTAL ASSISTANCE PROGRAM

For rental assistance agreements entered into or renewed pursuant to the authority under section 521(a)(2) of the Housing Act of 1949, as amended, \$319,900,000; and in addition such sums as may be necessary, as authorized by section 521(c) of the Act, to liquidate debt incurred prior to fiscal year 1992 to carry out the Rental Assistance Program under section 521(a)(2) of the Act: Provided, That of this amount not more than \$11,800,000 shall be available for debt forgiveness or payments for eligible households as authorized by section 502(c)(5)(D) of the Act, and not to exceed \$10,000 per project for advances to nonprofit organizations or public agencies to cover direct costs (other than purchase price) incurred in purchasing projects pursuant to section 502(c)(5)(C) of the Act: Provided further, That of this amount not less than \$128,158,000 is available for newly constructed units financed by section 515 of the Housing Act of 1949. as amended, and not more than \$5,214,000 is for newly constructed units financed under sections 514 and 516 of the Housing Act of 1949: Provided further, That \$174,728,000 is available for expiring agreements and for servicing of existing units without agreements: Provided further, That agreements entered into or renewed during fiscal year 1992 shall be funded for a five-year period, although the life of any such agreement may be extended to fully utilize amounts obligated: Provided further, That agreements entered into or renewed during fiscal years 1988, 1989, 1990, and 1991 may also be extended beyond five years to fully utilize amounts obligated.

SELF-HELP HOUSING LAND DEVELOPMENT FUND PROGRAM ACCOUNT

For direct loans pursuant to section 523(b)(1)(B) of the Housing Act of 1949, as amended (42 U.S.C. 1490c), \$500,000.

For an amount, for the cost, as defined in section 13201 of the

Budget Enforcement Act of 1990, of direct loans, \$43,000.

In addition, for administrative expenses necessary to carry out the direct loan program, \$21,000.

AGRICULTURAL CREDIT INSURANCE FUND PROGRAM ACCOUNT

For gross obligations for the principal amount of direct and guaranteed loans as authorized by 7 U.S.C. 1928–1929, to be available from funds in the Agricultural Credit Insurance Fund, as follows: farm ownership loans, \$555,500,000, of which \$488,750,000 shall be for guaranteed loans; operating loans, \$2,832,140,000, of which \$1,800,000,000 shall be for unsubsidized guaranteed loans and \$182,140,000 shall be for subsidized guaranteed loans; \$7,000,000 for water development, use, and conservation loans, of which \$1,500,000 shall be for guaranteed loans; Indian tribe land acquisition loans as authorized by 25 U.S.C. 488, \$1,000,000; for emergency insured and guaranteed loans, \$600,000,000 to meet the needs resulting from natural disasters; and for credit sales of acquired property,

\$200,000,000: Provided, That loan funds made available herein shall be completely allocated to the States and made available for obliga-

tion in the first two quarters of fiscal year 1992.

For an amount, for the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct and guaranteed loans, as follows: Farm ownership loans, \$39,786,000, of which \$24,545,000 shall be for guaranteed loans; operating loans, \$168,277,000, of which \$22,455,000 shall be for unsubsidized guaranteed loans and \$15,350,000 shall be for subsidized guaranteed loans; \$499,000 for water development, use, and conservation loans, of which \$43,000 shall be for guaranteed loans; Indian tribe land acquisition loans as authorized by 25 U.S.C. 488, \$253,000; for emergency insured and guaranteed loans, \$55,000,000 to meet the needs resulting from natural disasters; for watershed, flood and resource conservation loans, \$2,000; and for credit sales of acquired property, \$59,880,000.

In addition, for administrative expenses necessary to carry out the

direct and guaranteed loan programs, \$230,179,000.

Hereafter, no funds in this Act or any other Act shall be available 7 USC 1929-1. to carry out loan programs under the Agricultural Credit Insurance Fund at levels other than those provided for in advance in appropriations Acts.

STATE MEDIATION GRANTS

For grants pursuant to section 502(b) of the Agricultural Credit Act of 1987, as amended (7 U.S.C. 5101-5106), \$3,750,000.

RURAL DEVELOPMENT INSURANCE FUND PROGRAM ACCOUNT

For gross obligations for the principal amount of direct and guaranteed loans as authorized by 7 U.S.C. 1928 and 86 Stat. 661-664, as amended, to be available from funds in the Rural Development Insurance Fund, as follows: water and sewer facility loans, \$635,000,000, of which \$35,000,000 shall be for guaranteed loans; community facility loans, \$125,000,000, of which \$25,000,000 shall be for guaranteed loans; and guaranteed industrial development loans, \$100,000,000: Provided, That none of the funds made available in this Act may be used to make transfers between the above limitations.

For an amount, for the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct and guaranteed loans, as follows: water and sewer facility loans, \$90,510,000, of which \$630,000 shall be for guaranteed loans; community facility loans, \$12,519,000, of which \$508,000 shall be for guaranteed loans; and guaranteed industrial development loans, \$5,870,000.

In addition, for administrative expenses necessary to carry out the

direct and guaranteed loan programs, \$52,286,000.

RURAL DEVELOPMENT LOANS PROGRAM ACCOUNT

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct loans authorized by the Rural Development Loan Fund (42 U.S.C. 9812(a)), \$16,260,000: Provided, That these funds are available to subsidize gross obligations for the principal amount of direct loans of not to exceed \$32,500,000.

In addition, for administrative expenses necessary to carry out the direct loan programs, \$689,000.

RURAL WATER AND WASTE DISPOSAL GRANTS

For grants pursuant to sections 306(a)(2) and 306(a)(6) of the Consolidated Farm and Rural Development Act, as amended (7 U.S.C. 1926), \$350,000,000, to remain available until expended, pursuant to section 306(d) of the above Act: *Provided*, That these funds shall not be used for any purpose not specified in section 306(a) of the Consolidated Farm and Rural Development Act.

VERY LOW-INCOME HOUSING REPAIR GRANTS

For grants to the very low-income elderly for essential repairs to dwellings pursuant to section 504 of the Housing Act of 1949, as amended, \$12,500,000, to remain available until expended.

RURAL HOUSING FOR DOMESTIC FARM LABOR

For financial assistance to eligible nonprofit organizations for housing for domestic farm labor, pursuant to section 516 of the Housing Act of 1949, as amended (42 U.S.C. 1486), \$11,000,000, to remain available until expended.

MUTUAL AND SELF-HELP HOUSING

For grants and contracts pursuant to section 523(b)(1)(A) of the Housing Act of 1949 (42 U.S.C. 1490c), \$8,750,000.

SUPERVISORY AND TECHNICAL ASSISTANCE GRANTS

For grants pursuant to sections 509(g)(6) and 525 of the Housing Act of 1949, \$2,500,000, to remain available until expended.

RURAL COMMUNITY FIRE PROTECTION GRANTS

For grants pursuant to section 7 of the Cooperative Forestry Assistance Act of 1978 (Public Law 95–313), \$3,500,000 to fund up to 50 per centum of the cost of organizing, training, and equipping rural volunteer fire departments.

COMPENSATION FOR CONSTRUCTION DEFECTS

For compensation for construction defects as authorized by section 509(c) of the Housing Act of 1949, as amended, \$500,000, to remain available until expended.

RURAL HOUSING PRESERVATION GRANTS

For grants for rural housing preservation as authorized by section 552 of the Housing and Urban-Rural Recovery Act of 1983 (Public Law 98–181), \$23,000,000.

RURAL DEVELOPMENT GRANTS

For grants authorized under section 310B(c) (7 U.S.C. 1932) of the Consolidated Farm and Rural Development Act to any qualified public or private nonprofit organization, \$20,750,000: Provided, That

\$500,000 shall be available for grants to qualified nonprofit organizations to provide technical assistance and training for rural communities needing improved passenger transportation systems or facilities in order to promote economic development: Provided further, That \$2,000,000 shall be available for grants to statewide private, nonprofit public television systems in predominantly rural States to provide information and services on rural economics and agriculture: Provided further, That, effective for fiscal year 1991 and thereafter, grants made pursuant to this appropriation shall not be subject to any dollar limitation unless such limitation is set forth in law.

SOLID WASTE MANAGEMENT GRANTS

For grants for pollution abatement and control projects authorized under section 310B(b) (7 U.S.C. 1932) of the Consolidated Farm and Rural Development Act, \$3,000,000: Provided, That such assistance shall include regional technical assistance for improvement of solid waste management.

EMERGENCY COMMUNITY WATER ASSISTANCE GRANTS

For emergency community water assistance grants as authorized under section 306B (7 U.S.C. 1926b) of the Consolidated Farm and Rural Development Act, \$10,000,000.

OFFICE OF THE ADMINISTRATOR

For necessary salaries and expenses of the Office of the Administrator of the Farmers Home Administration, \$600,000: Provided, That no other funds in this Act shall be available for this Office.

SALARIES AND EXPENSES

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Farmers Home Administration, not otherwise provided for, in administering the programs authorized by the Consolidated Farm and Rural Development Act (7 U.S.C. 1921-2000), as amended; title V of the Housing Act of 1949, as amended (42 U.S.C. 1471-14900); the Rural Rehabilitation Corporation Trust Liquidation Act, approved May 3, 1950 (40 U.S.C. 440-444), for administering the loan program authorized by title III-A of the Economic Opportunity Act of 1964 (Public Law 88-452 approved August 20, 1964), as amended, and such other programs which the Farmers Home Administration has the responsibility for administering, \$748,584,000; of which \$38,298,000 is hereby appropriated, \$427,111,000 shall be derived by transfer from the Rural Housing Insurance Fund Program Account and merged with this account, \$230,179,000 shall be derived by transfer from the Agricultural Credit Insurance Fund Program Account and merged with this account, \$52,286,000 shall be derived by transfer from the Rural Development Insurance Fund Program Account and merged with this account, \$21,000 shall be derived by transfer from the Self-Help Housing Land Development Fund Program Account in this Act and merged with this account, and \$689,000 shall be derived by transfer from the Rural Development Loans Program Account and merged with this account: *Provided*, That not to exceed \$500,000 of this appropriation may be used for employment under 5 U.S.C. 3109: 7 USC 1981a note. Provided further, That not to exceed \$3,985,000 of this appropriation shall be available for contracting with the National Rural Water Association or other equally qualified national organization for a circuit rider program to provide technical assistance for rural water systems: Provided further, That, in addition to any other authority that the Secretary may have to defer principal and interest and forego foreclosure, the Secretary may permit, at the request of the borrowers, the deferral of principal and interest on any outstanding loan made, insured, or held by the Secretary under this title, or under the provisions of any other law administered by the Farmers Home Administration, and may forego foreclosure of any such loan, for such period as the Secretary deems necessary upon a showing by the borrower that due to circumstances beyond the borrower's control, the borrower is temporarily unable to continue making payments of such principal and interest when due without unduly impairing the standard of living of the borrower. The Secretary may permit interest that accrues during the deferral period on any loan deferred under this section to bear no interest during or after such period: Provided, That, if the security instrument securing such loan is foreclosed, such interest as is included in the purchase price at such foreclosure shall become part of the principal and draw interest from the date of foreclosure at the rate prescribed by law.

RURAL ELECTRIFICATION ADMINISTRATION

To carry into effect the provisions of the Rural Electrification Act of 1936, as amended (7 U.S.C. 901-950(b)), as follows:

RURAL ELECTRIFICATION AND TELEPHONE LOANS PROGRAM ACCOUNT

Insured loans pursuant to the authority of section 305 of the Rural Electrification Act of 1936, as amended (7 U.S.C. 935), shall be made as follows: rural electrification loans, not less than \$622,050,000 nor more than \$933,075,000; and rural telephone loans, not less than \$239,250,000 nor more than \$311,025,000; to remain available until expended: Provided, That loans made pursuant to section 306 of that Act are in addition to these amounts but during fiscal year 1992 total commitments to guarantee loans pursuant to section 306 shall be not less than \$933,075,000 nor more than \$2,100,615,000 of contingent liability for total loan principal: Provided further, That loans may be modified in an amount not to exceed \$493,700,000: Provided further, That as a condition of approval of insured electric loans during fiscal 1992, borrowers shall obtain concurrent supplemental financing in accordance with the applicable criteria and ratios in effect as of July 15, 1982: Provided further, That no funds appropriated in this Act may be used to deny or reduce loans or loan advances based upon a borrower's level of general funds: Provided further, That no funds appropriated in this Act may be used to implement any other criteria, ratio, or test to deny or reduce loans or loan advances.

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct and guaranteed loans authorized by the Rural Electrification Act of 1936, as amended (7 U.S.C. 935), as follows: cost of direct loans, \$157,609,000, and cost of loans guaranteed pursuant to section 306, \$14,152,000.

In addition, for administrative expenses necessary to carry out the

direct and guaranteed loan programs, \$29,163,000.

Hereafter, no funds in this Act or any other Act shall be available 7 USC 931a. to carry out loan programs under the Rural Electrification and Telephone Revolving Fund at levels other than those provided for in advance in appropriations Acts.

RURAL TELEPHONE BANK PROGRAM ACCOUNT

The Rural Telephone Bank is hereby authorized to make such expenditures, within the limits of funds available to such corporation in accord with law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out its authorized programs for the current fiscal year. During fiscal year 1992 and within the resources and authority available, gross obligations for the principal amount of direct loans shall be not less than \$177,045,000 nor more than \$210,540,000.

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct loans authorized by the Rural Electrification Act of 1936, as amended (7 U.S.C. 935), \$3,629,000.

In addition, for administrative expenses necessary to carry out the loan programs, \$8,632,000.

DISTANCE LEARNING AND MEDICAL LINK PROGRAMS

For necessary expenses to carry into effect the programs authorized in sections 2331-2335 of Public Law 101-624, \$5,000,000, to remain available until expended.

RURAL ECONOMIC DEVELOPMENT SUBACCOUNT

For loans authorized under section 313 of the Rural Electrification Act, for the purpose of promoting rural economic development and job creation projects, \$8,406,000.

For the cost, as defined in section 13201 of the Budget Enforce-

ment Act of 1990, of direct loans, \$2,546,000.

OFFICE OF THE ADMINISTRATOR

For necessary salaries and expenses of the Office of the Administrator of the Rural Electrification Administration, \$243,000: Provided. That no other funds in this Act shall be available for this Office.

SALARIES AND EXPENSES

(INCLUDING TRANFERS OF FUNDS)

For administrative expenses to carry out the provisions of the Rural Electrification Act of 1936, as amended (7 U.S.C. 901-950(b)), and to administer the loan and loan guarantee programs for Community Antenna Television facilities as authorized by the Consolidated Farm and Rural Development Act (7 U.S.C. 1921-1995), and for which commitments were made prior to fiscal year 1992, including not to exceed \$7,000 for financial and credit reports, funds for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$103,000 for employment under 5 U.S.C. 3109, \$37,795,000; of which \$29,163,000 shall be derived by transfer from the Rural Electrification and Telephone Loans Program Account and \$8,632,000 shall be derived by transfer from the Rural Telephone Bank Program Account: Provided, That none of the funds in this Act may be used to authorize the transfer of additional funds to this account from the Rural Telephone Bank: Provided further, That not less than \$500,000 nor more than \$1,000,000 of this appropriation shall be expended to provide community and economic development technical assistance and programs to rural electric and telephone systems by Rural Electrification Administration employees who are located within REA and whose full-time responsibilities are to administer such community and economic development programs: Provided further, That none of the salaries and expenses provided to the Rural Electrification Administration, and none of the responsibilities assigned by law to the Administrator of the Rural Electrification Administration may be reassigned or transferred to any other agency or office.

TITLE IV-DOMESTIC FOOD PROGRAMS

OFFICE OF THE ASSISTANT SECRETARY FOR FOOD AND CONSUMER SERVICES

For necessary salaries and expenses of the Office of the Assistant Secretary for Food and Consumer Services to administer the laws enacted by the Congress for the Food and Nutrition Service and the Human Nutrition Information Service, \$542,000.

FOOD AND NUTRITION SERVICE

CHILD NUTRITION PROGRAMS

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses to carry out the National School Lunch Act (42 U.S.C. 1751-1769b), and the applicable provisions other than sections 3 and 17 of the Child Nutrition Act of 1966 (42 U.S.C. 1773-1785, and 1788-1789), \$6,068,315,000, to remain available through September 30, 1993, of which \$1,393,223,000 is hereby appropriated and \$4,675,092,000 shall be derived by transfer from funds available under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c): Provided, That funds appropriated for the purpose of section 7 of the Child Nutrition Act of 1966 shall be allocated among the States but the distribution of such funds to an individual State is contingent upon that State's agreement to participate in studies and surveys of programs authorized under the National School Lunch Act and the Child Nutrition Act of 1966, when such studies and surveys have been directed by the Congress and requested by the Secretary of Agriculture: Provided further, That if the Secretary of Agriculture determines that a State's administration of any program under the National School Lunch Act or the Child Nutrition Act of 1966 (other than section 17), or the regulations issued pursuant to these Acts, is seriously deficient, and the State fails to correct the deficiency within a specified period of time, the Secretary may withhold from the State some or all of the funds allocated to the

42 USC 1776a.

42 USC 1776b.

State under section 7 of the Child Nutrition Act of 1966 and under section 13(k)(1) of the National School Lunch Act; upon a subsequent determination by the Secretary that the programs are operated in an acceptable manner some or all of the funds withheld may be allocated: Provided further, That only final reimbursement claims Claims. for service of meals, supplements, and milk submitted to State agencies by eligible schools, summer camps, institutions, and service institutions within sixty days following the month for which the reimbursement is claimed shall be eligible for reimbursement from funds appropriated under this Act. States may receive program funds appropriated under this Act for meals, supplements, and milk served during any month only if the final program operations report for such month is submitted to the Department within ninety days following that month. Exceptions to these claims or reports submission requirements may be made at the discretion of the Secretary: Provided further, That up to \$4,083,000 shall be available for independent verification of school food service claims: Provided further, That \$1,322,000 shall be available to operate the Food Service Management Institute.

SPECIAL MILK PROGRAM

For necessary expenses to carry out the special milk program, as authorized by section 3 of the Child Nutrition Act of 1966 (42 U.S.C. 1772), \$23,011,000, to remain available through September 30, 1993. Only final reimbursement claims for milk submitted to State agen- Claims. cies within sixty days following the month for which the reimbursement is claimed shall be eligible for reimbursement from funds appropriated under this Act. States may receive program funds appropriated under this Act only if the final program operations report for such month is submitted to the Department within ninety days following that month. Exceptions to these claims or reports submission requirements may be made at the discretion of the Secretary.

SPECIAL SUPPLEMENTAL FOOD PROGRAM FOR WOMEN, INFANTS AND CHILDREN (WIC)

For necessary expenses to carry out the special supplemental food program as authorized by section 17 of the Child Nutrition Act of 1966 (42 U.S.C. 1786), \$2,600,000,000, to remain available through September 30, 1993, of which up to \$3,000,000 may be used to carry out the farmer's market coupon demonstration project.

COMMODITY SUPPLEMENTAL FOOD PROGRAM

For necessary expenses to carry out the commodity supplemental food program as authorized by section 4(a) of the Agriculture and Consumer Protection Act of 1973 (7 U.S.C. 612c (note)), including not less than \$8,000,000 for the projects in Detroit, New Orleans, and Des Moines, \$90,000,000: Provided, That funds provided herein shall remain available through September 30, 1993: Provided further, That none of these funds shall be available to reimburse the Commodity Credit Corporation for commodities donated to the program.

FOOD STAMP PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses to carry out the Food Stamp Act (7 U.S.C. 2011-2029), \$23,362,975,000; of which \$1,500,000,000 shall be available only to the extent an official budget request, for a specific dollar amount, is transmitted to the Congress: Provided, That funds provided herein shall remain available through September 30, 1992, in accordance with section 18(a) of the Food Stamp Act: Provided further, That up to 5 per centum of the foregoing amount may be placed in reserve to be apportioned pursuant to section 3679 of the Revised Statutes, as amended, for use only in such amounts and at such times as may become necessary to carry out program operations: Provided further, That funds provided herein shall be expended in accordance with section 16 of the Food Stamp Act: Provided further, That this appropriation shall be subject to any work registration or work fare requirements as may be required by law: Provided further, That \$345,000,000 of the funds provided herein shall be available only to the extent necessary after the Secretary has employed the regulatory and administrative methods available to him under the law to curtail fraud, waste, and abuse in the program: Provided further, That \$1,013,000,000 of the foregoing amount shall be available for Nutrition Assistance for Puerto Rico as authorized by 7 U.S.C. 2028; of which \$10,825,000 shall be transferred to the Animal and Plant Health Inspection Service for the Cattle Tick Eradication Project.

FOOD DONATIONS PROGRAMS FOR SELECTED GROUPS

For necessary expenses to carry out section 4(a) of the Agriculture and Consumer Protection Act of 1973 (7 U.S.C. 612c (note)), section 4(b) of the Food Stamp Act (7 U.S.C. 2013), and section 311 of the Older Americans Act of 1965, as amended (42 U.S.C. 3030a), \$233,437,000.

For necessary expenses to carry out section 110 of the Hunger Prevention Act of 1988, \$32,000,000.

THE EMERGENCY FOOD ASSISTANCE PROGRAM

For necessary expenses to carry out the Emergency Food Assistance Act of 1983, as amended, \$45,000,000: *Provided*, That, in accordance with section 202 of Public Law 98-92, these funds shall be available only if the Secretary determines the existence of excess commodities.

For purchases of commodities to carry out the Emergency Food Assistance Act of 1983, as amended, \$120,000,000.

FOOD PROGRAM ADMINISTRATION

For necessary administrative expenses of the domestic food programs funded under this Act, \$103,535,000; of which \$5,000,000 shall be available only for simplifying procedures, reducing overhead costs, tightening regulations, improving food stamp coupon handling, and assistance in the prevention, identification, and prosecution of fraud and other violations of law: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C.

2225), and not to exceed \$150,000 shall be available for employment under 5 U.S.C. 3109.

HUMAN NUTRITION INFORMATION SERVICE

For necessary expenses to enable the Human Nutrition Information Service to perform applied research and demonstrations relating to human nutrition and consumer use and economics of food utilization, and nutrition monitoring, \$10,788,000: Provided, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225).

TITLE V—FOREIGN ASSISTANCE AND RELATED PROGRAMS

FOREIGN AGRICULTURAL SERVICE

For necessary expenses of the Foreign Agricultural Service, including carrying out title VI of the Agricultural Act of 1954, as amended (7 U.S.C. 1761–1768), market development activities abroad, and for enabling the Secretary to coordinate and integrate activities of the Department in connection with foreign agricultural work, including not to exceed \$125,000 for representation allowances and for expenses pursuant to section 8 of the Act approved August 3, 1956 (7 U.S.C. 1766), \$110,023,000: Provided, That this appropriation shall be available to obtain statistics and related facts on foreign production and full and complete information on methods used by other countries to move farm commodities in world trade on a competitive basis.

AMERI FLORA '92 EXPOSITION

To enable the Secretary to meet any extra expenses of participating in the planning, organizing and carrying out of the Ameri Flora '92 Exposition, the first international horticulture and environment exposition to be held in the United States, \$500,000 as authorized by section 1472 of the Food and Agriculture Act of 1977, as amended (7 U.S.C. 3318), to remain available until expended.

Public Law 480 Program Account

(INCLUDING TRANSFERS OF FUNDS)

For expenses during the current fiscal year, not otherwise recoverable, and unrecovered prior years' costs, including interest thereon, under the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1691, 1701–1715, 1721–1726, 1727–1727f, 1731–1736g), as follows: (1) \$511,619,000 for Public Law 480 title I credit, including Food for Progress credit; (2) \$52,185,000 is hereby appropriated for ocean freight differential costs for the shipment of agricultural commodities pursuant to title I of said Act and the Food for Progress Act of 1985, as amended; (3) \$710,087,000 is hereby appropriated for commodities supplied in connection with dispositions abroad pursuant to title II of said Act; and (4) \$333,594,000 is hereby appropriated for commodities supplied in connection with dispositions abroad pursuant to title III of said Act: Provided, That not to exceed 10 per centum of the funds made

available to carry out any title of said Act may be used to carry out

any other title of said Act.

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, of direct credit agreements as authorized by the Agricultural Trade Development and Assistance Act of 1954, as amended, and the Food for Progress Act of 1985, as amended, including the cost of modifying credit agreements under said Act, \$388,319,000.

In addition, for administrative expenses to carry out the Public Law 480 title I credit program, and the Food for Progress Act of 1985, as amended, to the extent funds appropriated for Public Law

480 are utilized, \$1,815,000.

COMMODITY CREDIT CORPORATION

SHORT-TERM EXPORT CREDIT

The Commodity Credit Corporation shall make available not less than \$5,000,000,000 in credit guarantees under its export credit guarantee program for short-term credit extended to finance the export sales of United States agricultural commodities and the products thereof, as authorized by section 211(b)(1) of the Agricultural Trade Act of 1978 (7 U.S.C. 5641).

INTERMEDIATE EXPORT CREDIT

The Commodity Credit Corporation shall make available not less than \$500,000,000 in credit guarantees under its export guarantee program for intermediate-term credit extended to finance the export sales of United States agricultural commodities and the products thereof, as authorized by section 211(b)(2) of the Agricultural Trade Act of 1978 (7 U.S.C. 5641).

EMERGING DEMOCRACIES EXPORT CREDIT

The Commodity Credit Corporation shall make available not less than \$200,000,000 in credit guarantees under its Export Guarantee Program for credit expended to finance the export sales of United States agricultural commodities and the products thereof to emerging democracies, as authorized by section 1542 of Public Law 101-624 (7 U.S.C. 5622 note).

COMMODITY CREDIT CORPORATION EXPORT LOANS PROGRAM ACCOUNT

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of guaranteed loans authorized by the Agricultural Trade Act of 1978, as amended, such sums as necessary.

In addition, for administrative expenses to carry out CCC's Export

Guarantee Program, GSM 102 and GSM 103, \$3,320,000.

OFFICE OF INTERNATIONAL COOPERATION AND DEVELOPMENT

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses of the Office of International Cooperation and Development to coordinate, plan, and direct activities involving international development, technical assistance and training, and

international scientific and technical cooperation in the Department of Agriculture, including those authorized by the Food and Agriculture Act of 1977 (7 U.S.C. 3291), \$7,247,000: Provided, That not to exceed \$3,000 of this amount shall be available for official reception and representation expenses as authorized by 7 U.S.C. 1766: Provided further, That in addition, funds available to the Department of Agriculture shall be available to assist an international organization in meeting the costs, including salaries, fringe benefits and other associated costs, related to the employment by the organization of Federal personnel that may transfer to the organization under the provisions of 5 U.S.C. 3581-3584, or of other well-qualified United States citizens, for the performance of activities that contribute to increased understanding of international agricultural issues, with transfer of funds for this purpose from one appropriation to another or to a single account authorized, such funds remaining available until expended: Provided further, That the Office may utilize advances of funds, or reimburse this appropriation for expenditures made on behalf of Federal agencies, public and private organizations and institutions under agreements executed pursuant to the agricultural food production assistance programs (7 U.S.C. 1736) and the foreign assistance programs of the International Development Cooperation Administration (22 U.S.C. 2392).

SCIENTIFIC ACTIVITIES OVERSEAS

(FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies owed to or owned by the United States for research activities authorized by section 104(c)(7) of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704(c)(7)), not to exceed \$1,062,000: Provided, That not to exceed \$25,000 of these funds shall be available for payments in foreign currencies for expenses of employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), as amended by 5 U.S.C. 3109.

TITLE VI—RELATED AGENCIES AND FOOD AND DRUG ADMINISTRATION

DEPARTMENT OF HEALTH AND HUMAN SERVICES

FOOD AND DRUG ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses of the Food and Drug Administration, including hire of passenger motor vehicles; for rental of special purpose space in the District of Columbia or elsewhere; and for miscellaneous and emergency expenses of enforcement activities, authorized and approved by the Secretary and to be accounted for solely on the Secretary's certificate, not to exceed \$25,000; \$725,962,000, of which \$188,858,000 shall be available only to the extent an official budget request, for a specific dollar amount, is transmitted to the Congress: *Provided*, That none of these funds shall be used to develop, establish, or operate any program of user fees authorized by 31 U.S.C. 9701: *Provided further*, That of the sums provided herein, not to exceed \$2,000,000 shall remain available

until expended, and shall become available only to the extent necessary to meet unanticipated costs of emergency activities not provided for in budget estimates and after maximum absorption of such costs within the remainder of the account has been achieved.

21 USC 348 note.

Section 3 of the Saccharin Study and Labeling Act (21 U.S.C. 348 nt.) is amended by striking out "May 1, 1992" and inserting in lieu thereof "May 1, 1997".

BUILDINGS AND FACILITIES

For plans, construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities of or used by the Food and Drug Administration, where not otherwise provided, \$8,350,000: *Provided*, That the Food and Drug Administration may accept donated land in Montgomery and/or Prince George's Counties, Maryland.

RENTAL PAYMENTS (FDA)

(INCLUDING TRANSFERS OF FUNDS)

For payment of space rental and related costs pursuant to Public Law 92-313 for programs and activities of the Food and Drug Administration which are included in this Act, \$25,612,000: Provided, That in the event the Food and Drug Administration should require modification of space needs, a share of the salaries and expenses appropriation may be transferred to this appropriation, or a share of this appropriation may be transferred to the salaries and expenses appropriation, but such transfers shall not exceed 10 per centum of the funds made available for rental payments (FDA) to or from this account.

DEPARTMENT OF THE TREASURY

PAYMENTS TO THE FARM CREDIT SYSTEM FINANCIAL ASSISTANCE CORPORATION

For necessary payments to the Farm Credit System Financial Assistance Corporation by the Secretary of the Treasury, as authorized by section 6.28(c) of the Farm Credit Act of 1971, as amended, for reimbursement of interest expenses incurred by the Financial Assistance Corporation on obligations issued through 1992, as authorized, \$112,606,000: Provided, That not to exceed \$2,175,000 of the assistance fund shall be available for administrative expenses of the Farm Credit System Assistance Board: Provided further, That officers and employees of the Farm Credit System Assistance Board shall be hired, promoted, compensated, and discharged in accordance with title 5, United States Code.

12 USC 2278a-3 note.

INDEPENDENT AGENCIES

COMMODITY FUTURES TRADING COMMISSION

For necessary expenses to carry out the provisions of the Commodity Exchange Act, as amended (7 U.S.C. 1 et seq.), including the purchase and hire of passenger motor vehicles; the rental of space (to include multiple year leases) in the District of Columbia and elsewhere; and not to exceed \$25,000 for employment under 5 U.S.C.

3109; \$47,300,000, including not to exceed \$700 for official reception and representation expenses.

FARM CREDIT ADMINISTRATION

LIMITATION ON REVOLVING FUND FOR ADMINISTRATIVE EXPENSES

Not to exceed \$40,290,000 (from assessments collected from farm credit institutions and from the Federal Agricultural Mortgage Corporation) shall be available for administrative expenses as authorized under 12 U.S.C. 2249, of which not to exceed \$1,500 shall be available for official reception and representation expenses.

TITLE VII—GENERAL PROVISIONS

SEC. 701. Hereafter, the expenditure of any appropriation for the Department of Agriculture for any consulting service through procurement contract, pursuant to 5 U.S.C. 3109, shall be limited to those contracts where such expenditures are a matter of public record and available for public inspection, except where otherwise provided under existing law, or under existing Executive order

issued pursuant to existing law.

SEC. 702. Within the unit limit of cost fixed by law, appropriations and authorizations made for the Department of Agriculture for the fiscal year 1992 under this Act shall be available for the purchase, in addition to those specifically provided for, of not to exceed 442 passenger motor vehicles, of which 439 shall be for replacement only, and for the hire of such vehicles.

Sec. 703. Funds in this Act available to the Department of Agriculture shall be available for uniforms or allowances therefore as

authorized by law (5 U.S.C. 5901-5902).

SEC. 704. Not less than \$1,500,000 of the appropriations of the 7 USC 1623a. Department of Agriculture in this Act for research and service work authorized by the Acts of August 14, 1946 and July 28, 1954, and (7 U.S.C. 427, 1621-1629), and by chapter 63 of title 31, United States Code, shall be available for contracting in accordance with said Acts

and chapter.

Sec. 705. No part of the funds contained in this Act may be used to Drugs and drug make production or other payments to a person, persons, or corporations upon a final finding by court of competent jurisdiction that such party is guilty of growing, cultivating, harvesting, processing or storing marijuana, or other such prohibited drug-producing plants on any part of lands owned or controlled by such persons or corporations.

Sec. 706. Hereafter, advances of money to chiefs of field parties 7 USC 2209a. from any appropriation for the Department of Agriculture may be

made by authority of the Secretary of Agriculture.

SEC. 707. The cumulative total of transfers to the Working Capital Fund for the purpose of accumulating growth capital for data services and National Finance Center operations shall not exceed \$2,000,000: Provided, That no funds in this Act appropriated to an agency of the Department shall be transferred to the Working Capital Fund without the approval of the agency administrator.

Sec. 708. New obligational authority provided for the following 7 USC 2209b. appropriation items in this Act shall remain available until expended: Public Law 480; Mutual and Self-Help Housing; Watershed and Flood Prevention Operations; Resource Conservation and Devel-

Contracts. information. 7 USC 2225a.

opment; Colorado River Basin Salinity Control Program; Animal and Plant Health Inspection Service, the contingency fund to meet emergency conditions, Integrated Systems Acquisition Project, the reserve fund for the Grasshopper and Mormon Cricket Control Programs, and buildings and facilities; Agricultural Stabilization and Conservation Service, salaries and expenses funds made available to county committees; the Federal Crop Insurance Corporation Fund; Agricultural Research Service, buildings and facilities; Cooperative State Research Service, buildings and facilities; Office of International Cooperation and Development, Middle-Income Country Training Program; Dairy Indemnity Program; higher education graduate fellowships grants under section 1417(b)(6) of the National Agricultural Research, Extension, and Teaching Policy Act of 1977, as amended (7 U.S.C. 3152(b)(6)); capacity building grants to colleges eligible to receive funds under the Act of August 30, 1890, including Tuskegee University; and buildings and facilities, Food and Drug Administration: *Provided*, That, hereafter, such appropriations are authorized to remain available until expended.

Sec. 709. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless

expressly so provided herein.

Sec. 710. Not to exceed \$50,000 of the appropriations available to the Department of Agriculture in this Act shall be available to provide appropriate orientation and language training pursuant to

Public Law 94-449.

SEC. 711. Hereafter, notwithstanding any other provision of law, employees of the agencies of the Department of Agriculture, including employees of the Agricultural Stabilization and Conservation county committees, may be utilized to provide part-time and intermittent assistance to other agencies of the Department, without reimbursement, during periods when they are not otherwise fully utilized, and ceilings on full-time equivalent staff years established for or by the Department of Agriculture shall exclude overtime as well as staff years expended as a result of carrying out programs associated with natural disasters, such as forest fires, droughts, floods, and other acts of God.

Sec. 712. Funds provided by this Act for personnel compensation and benefits shall be available for obligation for that purpose only.

Sec. 713. No part of any appropriation contained in this Act shall be expended by any executive agency, as referred to in the Office of Federal Procurement Policy Act (41 U.S.C. 401 et seq.), pursuant to any obligation for services by contract, unless such executive agency has awarded and entered into such contract as provided by law.

Sec. 714. None of the funds appropriated or otherwise made available by this Act shall be available to implement, administer, or enforce any regulation which has been disapproved pursuant to a resolution of disapproval duly adopted in accordance with the ap-

plicable law of the United States.

Sec. 715. No funds appropriated by this Act may be used to pay negotiated indirect cost rates on cooperative agreements or similar arrangements between the United States Department of Agriculture and nonprofit institutions in excess of 10 per centum of the total direct cost of the agreement when the purpose of such cooperative arrangements is to carry out programs of mutual interest between the two parties. This does not preclude appropriate payment of indirect costs on grants and contracts with such institutions

Disaster assistance. Labor. 7 USC 2224a.

when such indirect costs are computed on a similar basis for all agencies for which appropriations are provided in this Act.

SEC. 716. None of the funds in this Act shall be used to carry out any activity related to phasing out the Resource Conservation and

Development Program.

SEC. 717. None of the funds in this Act shall be used to prevent or interfere with the right and obligation of the Commodity Credit Corporation to sell surplus agricultural commodities in world trade

at competitive prices as authorized by law.

SEC. 718. Notwithstanding any other provision of this Act, 7 USC 612c note. commodities acquired by the Department in connection with Commodity Credit Corporation and section 32 price support operations may be used, as authorized by law (15 U.S.C. 714c and 7 U.S.C. 612c), to provide commodities to individuals in cases of hard-

ship as determined by the Secretary of Agriculture.

SEC. 719. None of the funds in this Act shall be available to reimburse the General Services Administration for payment of space rental and related costs in excess of the amounts specified in this Act; nor shall this or any other provision of law require a reduction in the level of rental space or services below that of fiscal year 1991 or prohibit an expansion of rental space or services with the use of funds otherwise appropriated in this Act. Further, no agency of the Department of Agriculture, from funds otherwise available, shall reimburse the General Services Administration for payment of space rental and related costs provided to such agency at a percentage rate which is greater than is available in the case of funds appropriated in this Act.

SEC. 720. In fiscal year 1992, the Secretary of Agriculture shall initiate construction on not less than twenty new projects under the Watershed Protection and Flood Prevention Act (Public Law 566) and not less than five new projects under the Flood Control Act

(Public Law 534).

SEC. 721. Hereafter, funds appropriated to the Department of 7 USC 2242b. Agriculture by this Act may be used for translation of publications of the Department of Agriculture into foreign languages when determined by the Secretary to be in the public interest.

SEC. 722. None of the funds appropriated by this Act may be used to relocate the Hawaii State Office of the Farmers Home Adminis-

tration from Hilo, Hawaii, to Honolulu, Hawaii.

SEC. 723. Hereafter, provisions of law prohibiting or restricting 7 USC 2225b. personal services contracts shall not apply to veterinarians employed by the Department to take animal blood samples, test and vaccinate animals, and perform branding and tagging activities on a fee-for-service basis.

SEC. 724. None of the funds provided in this Act may be used to reduce programs by establishing an end-of-year employment ceiling on full-time equivalent staff years below the level set herein for the following agencies: Food and Drug Administration, 8,259; Farmers Home Administration, 12,675; Agricultural Stabilization and Conservation Service, 2,550; Rural Electrification Administration, 550; and Soil Conservation Service, 14,177.

Sec. 725. Hereafter, funds appropriated to the Department of 7 USC 2209c. Agriculture and the Food and Drug Administration may be used for one-year contracts which are to be performed in two fiscal years so long as the total amount for such contracts is obligated in the year

for which the funds are appropriated.

SEC. 726. Funds appropriated by this Act shall be applied only to the objects for which appropriations were made except as otherwise

provided by law, as required by 31 U.S.C. 1301.

SEC. 727. None of the funds in this Act shall be available to restrict the authority of the Commodity Credit Corporation to lease space for its own use or to lease space on behalf of other agencies of the Department of Agriculture when such space will be jointly

SEC. 728. None of the funds provided in this Act may be expended to release information acquired from any handler under the Agricultural Marketing Agreement Act of 1937, as amended: Provided, That this provision shall not prohibit the release of information to other Federal agencies for enforcement purposes: Provided further, That this provision shall not prohibit the release of aggregate statistical data used in formulating regulations pursuant to the Agricultural Marketing Agreement Act of 1937, as amended: Provided further, That this provision shall not prohibit the release of information submitted by milk handlers.

SEC. 729. Unless otherwise provided in this Act, none of the funds appropriated or otherwise made available in this Act may be used by the Farmers Home Administration to employ or otherwise contract with private debt collection agencies to collect delinquent

payments from Farmers Home Administration borrowers.

Sec. 730. None of the funds in this Act, or otherwise made available by this Act, shall be used to sell loans made by the Agricultural Credit Insurance Fund. Further, Rural Development Insurance Fund loans offered for sale in fiscal year 1992 shall be

first offered to the borrowers for prepayment.

SEC. 731. None of the funds in this Act, or otherwise made available by this Act, shall be used to regulate the order or sequence of advances of funds to a borrower under any combination of approved telephone loans from the Rural Electrification Administration, the Rural Telephone Bank or the Federal Financing Bank.

Sec. 732. Such sums as may be necessary for fiscal year 1992 pay raises for programs funded by this Act shall be absorbed within the

levels appropriated in this Act.

Sec. 733. Hereafter, the Department of Agriculture, when issuing statements, press releases, requests for proposals, bid solicitations, and other documents describing projects or programs funded in whole or in part with Federal money, all grantees receiving Federal funds, including but not limited to State and local governments, shall clearly state (1) the percentage of the total cost of the program or project which will be financed with Federal money, and (2) the dollar amount of Federal funds for the project or program.

SEC. 734. None of the funds in this Act shall be available to pay indirect costs on research grants awarded competitively by the Cooperative State Research Service that exceed 14 per centum of

total direct costs under each award.

SEC. 735. None of the funds in this Act may be used to establish any new office, organization or center for which funds have not been provided in advance in Appropriations Acts, except the Department

may carry out planning activities.

SEC. 786. Of the \$200,000,000 made available for the Market Promotion Program pursuant to section 203 (7 U.S.C. 5623) of the Agricultural Trade Act of 1978, \$70,000,000 shall not become available for obligation until September 30, 1992.

7 USC 2209d.

Sec. 737. Funds available to the Animal and Plant Health Inspec- 7 USC 2277. tion Service (APHIS) under this and subsequent appropriations shall be available for contracting with individuals for services to be performed outside of the United States, as determined by APHIS to be necessary or appropriate for carrying out programs and activities abroad. Such individuals shall not be regarded as officers or employees of the United States under any law administered by the Office of Personnel Management.

SEC. 738. Hereafter, notwithstanding any other provision of law, 7 USC 2231a. any appropriations or funds available to the agencies of the Department of Agriculture may be used to reimburse employees for the cost of State licenses and certification fees pursuant to their Department of Agriculture position and that are necessary to comply with

State laws, regulations, and requirements.

Sec. 739. Hereafter, funds appropriated to the Department of 7 USC 2272a. Agriculture may be used for incidental expenses such as transportation, uniforms, lodging, and subsistence for volunteers serving under the authority of 7 U.S.C. 2272, when such volunteers are engaged in the work of the U.S. Department of Agriculture; and for promotional items of nominal value relating to the U.S. Department

of Agriculture Volunteer Programs.

SEC. 740. Hereafter, the Secretary shall complete the sales of 7 USC 1985 note. Farmers Home Administration inventory farms, in accordance with the law and regulations in effect before November 28, 1990, in situations in which a County Committee, acting pursuant to section 335 of the Consolidated Farm and Rural Development Act, had made its initial selection of a buyer before November 28, 1990. Such sales shall be completed as soon as the selection decision is administratively final and all terms and conditions have been agreed to. In carrying out sales of inventory property, priority shall be given to the former owner and members of the immediate family.

SEC. 741. None of the funds appropriated or otherwise made available by this Act shall be used to exclude from coverage under section 2244 of the Food, Agriculture, Conservation, and Trade Act of 1990 (Public Law 101-624) any crop of valencia oranges that, regardless of harvest year, was destroyed or damaged by freeze or related condition in 1990 and is otherwise covered by that section.

Sec. 742. Notwithstanding any other provision of law, loan subsidy Loans. rates used in carrying out loan programs provided for in this Act shall not exceed those estimated by the Office of Management and Budget and published in the Budget of the United States Government for fiscal year 1992.

EXTENSIONS OF PROVISIONS OF THE HOUSING ACT OF 1949

Sec. 743. (a) Rental Housing Loan Authority.—Section 515(b)(4) of the Housing Act of 1949 (42 U.S.C. 1485(b)(4)) is amended by striking "September 30, 1991" and inserting "September 30, 1992".

(b) MUTUAL AND SELF-HELP HOUSING GRANT AND LOAN AUTHORrry.—Section 523(f) of the Housing Act of 1949 (42 U.S.C. 1490c(f)) is amended by striking "September 30, 1991" and inserting "September 30, 1992"

Section 502(h)(3)(C) of the Housing Act of 1949 (42 U.S.C. 1472 42 USC 1472. note) is amended by striking all that follows "rural area" and by

inserting a "." "after rural area".

SEC. 744. The Secretary shall ensure that no funds made available to carry out section 515 of the Housing Act of 1949, as amended,

shall be used in a manner that differs from the Department's policies or practices in effect on July 1, 1991.

This Act may be cited as the "Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 1992".

Approved October 28, 1991.

LEGISLATIVE HISTORY-H.R. 2698:

HOUSE REPORTS: Nos. 102-119 (Comm. on Appropriations) and 102-239 (Comm. of Conference).

SENATE REPORTS: No. 102-116 (Comm. on Appropriations). CONGRESSIONAL RECORD, Vol. 137 (1991):

June 26, considered and passed House.
July 29, 30, considered and passed Senate, amended.
Oct. 8, House agreed to conference report; receded and concurred in certain Senate amendments, in others with amendments.

Oct. 16, Senate agreed to conference report; concurred in House amendments.